MICROCOPY RESOLUTION TEST CHART # AD-A194 021 TEPORT DOCUMENTATION PAGE | 6 | | |---------------|------------| | | ? <b>)</b> | | | <u> </u> | | $\overline{}$ | | | Unclass | ified | · · · | TIC | 16. RESTRICTIVE | MARKINGS | | | | |-----------------------------------------------------------------------|-----------------------|---------------------|-----------------------------------------|-----------------------------------------------------------------|------------------------|-----------------|---------------|--| | Za. SECURITY C | LASSIFICATION | | | 3. DISTRIBUTION | /AVAILABILITY | OF REPORT | | | | 20. DECLASSIFI | CATION / DOW | MELADINE SHEDI | LECTE | Approved<br>Distribu | for Publication unlimi | ted: | | | | | | M | AY 0 3 1988 | | | | | | | 4. PERFORMING ORGANIZATION REPORT MSER(S) | | | | ORGANIZATION | | | | | | | | | APOSR-TR- 88-0438 | | | | | | | 64. NAME OF PERFORMING ORGANIZATION 66. OFFICE SYMBOL (If applicable) | | | | 78. NAME OF MONITORING ORGANIZATION | | | | | | Johns Hop | kins Univ | ersity | (ii appireatie) | AFOSR/NM | I | | | | | 6C ADDRESS (City, State, and ZIP Code) | | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | Baltimore, Maryland 21218 | | | Bldg. 410<br>Bolling AFB, DC 20332-6448 | | | | | | | Sa. NAME OF F | UNDING / SPO! | NSORING | 86. OFFICE SYMBOL | ·9. PROCUREMEN | T INSTRUMENT | DENTIFICATION A | LIMBER | | | ORGANIZAT | | | · (If applicable) | AFOSR-87-0 | | | | | | AFOSR | | 918 Code) | NM | | | | | | | 8c ADDRESS (C<br>Bldg. | | ZIP COST) | | 10. SOURCE OF | FUNDING NUMBE | RS<br>TASK | WORK UNIT | | | | | C 20332-6448 | • | ELEMENT NO.<br>61102F | NO.<br>2304 | NO. Al | ACCESSION NO. | | | 1. TITLE (Inclu | de Security Cl | assification) | | <u> L:</u> | <del></del> | | | | | | | | oblem for Monlin | near Systems | | | - | | | on the Ps | engo-rine | ar izacion i i | Object 101 Tourism | | | | | | | 2. PERSONAL<br>Rugh, | AUTHOR(S)<br>Wilson J | • | | | | | <u> </u> | | | 13a. TYPE OF F | EPORT | 136. TIME C | OVERED | 14. DATE OF REPO | ORT (Year, Month | Dev) 15. PAG | E COUNT | | | Journal R | | FROM 3/1 | ./87 to 2/29/88 | 1988, March | 1 1 | | 45 | | | 16. SUPPLEMEN | ITARY NOTATI | ION | , | | | | | | | | | | | | • | | | | | 17. | COSATI C | ODES | 18. SUBJECT TERMS (C | (Continue on reverse if necessary and identify by block number) | | | | | | FIELD | GROUP | SUB-GROUP | Nonlinear Cont | rol Systems | Control Th | eory | | | | | | <del></del> | L'ACTION L'INCAL | tor systems, | CONCLOS IN | eory / | | | | 19. ABSTRACT | (Continue on r | everse if necessary | and identify by block in | umhac) | | | <del></del> | | | | (66),64,66 | everse in necessary | and retrility by block in | | | | | | | | | | | | | | | | | | s Based on | well-known res | ults for linear system | ms. an alternat | e treatment of | the | | | | | pseudo-li | inearization prol | olem of Reboulet an | d Champetier i | s given. Suffic | ient | | | | | | | earization are obtain | | | | | | | • | | | d under mild hypoth | | | | | | | | inputs. A | Advantages of th | e new approach inc | lude the simpli | icity of the der | iva- | | | | | tion, and | a more explicit | representation for | a pseudo-linea | rizing transfor | ma- | | | | | tion. | • | • | | | | | | | | | , | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | ITY OF ABSTRACT | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 21. ABSTRACT SE | CURITY CLASSIFIC | ATION | <del></del> | | | 2a. NAME OF | PERONUMITE | | PT DISCUSERS | Unclassi | | | | | | | mes M. Cr | | | 226. TELEPHONE (<br>(202) 767-50. | Include Area Code | ) 22c. OFFICE S | AWBOL | | | | | | | | | | | | ## On the Pseudo-Linearization Problem for Nonlinear Systems Jianliang Wang and Wilson J. Rugh Department of Electrical and Computer Engineering The Johns Hopkins University Baltimore, Maryland 21218 (301)338-7004 Technical Report JHU/ECE 87-18 ## On the Pseudo-Linearization Problem for Nonlinear Systems Jianliang Wang and Wilson J: Rugh Department of Electrical and Computer Engineering The Johns Hopkins University Baltimore, Maryland 21218 (301)338-7004 Technical Report JHU/ECE 87-18 #### **ABSTRACT** Based on well-known results for linear systems, an alternate treatment of the pseudo-linearization problem of Reboulet and Champetier is given. Sufficient conditions for pseudo-linearization are obtained in the general case, and these are shown to be satisfied under mild hypotheses by systems with one or two inputs. Advantages of the new approach include the simplicity of the derivation, and a more explicit representation for a pseudo-linearizing transformation. ### Introduction Pseudo-linearization of a nonlinear system involves computing a state feedback law and state variable change such that the closed-loop system described in terms of the new variables has a family of linearizations that is independent of the closed-loop constant operating point. This notion was introduced by Reboulet and Champetier, and has been treated from a differential-geometric viewpoint in a sequence of recent papers, [1-3]. We describe here an approach to pseudo-linearization based on the linearization family of the nonlinear system, using a linear transformation due to Luenberger [4], a linear feedback law due to Ackermann Research sponsored by the Air Force Office of Scientific Research, Air Force Systems Command, USAF, under Grant Number AFOSR-87-0101. [5], and results on linearization families in [6, 7]. This leads to an alternate derivation of the results in [1, 2] for one- and two-input systems, though in the general multi-input case only a sufficient condition is obtained. In the course of the derivation, explicit representations are obtained for a feedback law and a variable change that accomplish pseudo-linearization. We adopt a local viewpoint, though when particular examples are considered the problem often can be solved in a nonlocal fashion. For simplicity, all functions and their derivatives that appear in the sequel are assumed to be continuous. Multi-input nonlinear systems of the form $$\dot{x}(t) = f(x(t), u(t)), \quad x(t) \in \mathbb{R}^n, \quad u(t) \in \mathbb{R}^m, \quad t \ge 0$$ (1) will be considered. It is assumed that (1) has a constant operating point family $\{[\mathbf{x}(\alpha), \mathbf{u}(\alpha)], \alpha \in \Gamma\}$ , where $\Gamma$ is an open neighborhood of $0 \in \mathbb{R}^m$ and, for convenience, $\mathbf{x}(0) = 0$ , $\mathbf{u}(0) = 0$ . That is, a constant input $\mathbf{u}(t) = \mathbf{u}(\alpha_1)$ for all $t \geq 0$ , where $\alpha_1 \in \Gamma$ is fixed, and initial condition $\mathbf{x}(\alpha_1)$ yield the constant response $\mathbf{x}(t) = \mathbf{x}(\alpha_1)$ . Typically the constant operating point family is parameterized by constant values of the input components and/or state components. We implicitly permit the shrinking of $\Gamma$ in order to economically state local results. Linearizing (1) about its constant operating point family yields the parameterized linearization family $$\frac{d}{dt}[x(t)-x(\alpha)] = F(\alpha)[x(t)-x(\alpha)] + G(\alpha)[u(t)-u(\alpha)], \quad \alpha \in \Gamma$$ (2) It will be assumed that for each $\alpha \in \Gamma$ , rank $$G(\alpha) = m$$ , rank $\frac{\partial x}{\partial \alpha}(\alpha) = m$ rank $[G(\alpha) \ F(\alpha)G(\alpha) \ \cdots \ F^{n-1}(\alpha)G(\alpha)] = n$ (3) Finally we assume that the controllability indices, denoted by $k_1, \ldots, k_m$ , are constant for all $\alpha \in \Gamma$ . It should become clear that the assumptions of controllability and constant controllability indices are required for the pseudo-linearization problem to be well posed. The rank assumption on the operating point state is automatically satisfied if the constant operating point family is parameterized by constant values of state components, and in any case is needed to insure that knowledge of $x(\alpha)$ determines $\alpha$ . Also, for use in the sequel, we note that [6] $$F(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) + G(\alpha)\frac{\partial \mathbf{u}}{\partial \alpha}(\alpha) = 0, \text{ for all } \alpha \in \Gamma$$ (4) #### Pseudo-Linearization The pseudo-linearization problem for (1) involves finding an invertible state variable change z(t) = P(x(t)) and a feedback law $u(t) = P_{n+1}(x(t), w(t))$ , $w(t) \in \mathbb{R}^m$ , with $[\partial P_{n+1}/\partial w](0, 0)$ nonsingular, such that the closed-loop system shown in Figure 1, when linearized about its constant operating point family $\{[\mathbf{w}(\alpha), \mathbf{z}(\alpha)], \alpha \in \Gamma\}$ , has a constant-parameter linearization family described in the Brunovsky canonical form. That is, the closed-loop linearization family is required to take the form $$\frac{d}{dt}[z(t) - z(\alpha)] = \tilde{F}[z(t) - z(\alpha)] + \tilde{G}[w(t) - w(\alpha)], \quad \alpha \in \Gamma$$ (5) where $$\bar{F} = \text{block diagonal } \{\bar{F}_1, \dots, \bar{F}_m\}, \quad \bar{F}_j = \begin{bmatrix} 0 & 1 & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \in R^{k p d k_j}$$ $$\tilde{G} = \text{block diagonal } \{\tilde{g}_1, \dots, \tilde{g}_m\}, \quad \tilde{g}_j = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} \in \mathbb{R}^{k \times 1}$$ (6) More or less implicit in this problem statement is the need to determine $\mathbf{w}(\alpha)$ and $\mathbf{z}(\alpha)$ in a manner consistent with the variable change and the requirement that (5) be a linearization family for the closed-loop nonlinear system. Specifically, the closed-loop constant operating point family must satisfy $$\mathbf{z}(\alpha) = P(\mathbf{x}(\alpha)), \quad \mathbf{u}(\alpha) = P_{n+1}(\mathbf{x}(\alpha), \mathbf{w}(\alpha)), \quad \alpha \in \Gamma$$ (7) and, for convenience, we will require P(0) = 0 and $P_{n+1}(0, 0) = 0$ . Also, by the condition analogous to (4) applied to the closed-loop linearization (5) we must have, for all $\alpha \in \Gamma$ , $$\mathbf{w}(\alpha) = 0 , \quad \mathbf{z}_{i}(\alpha) = 0 , \quad i = \begin{cases} 2, \dots, k_{1}, \\ k_{1} + 2, \dots, k_{2}, \\ \dots, \\ k_{1} + \dots + k_{m-1} + 2, \dots, n \end{cases}$$ (8) Differentiating the first condition in (7) and combining with (8) gives the requirement (writing transposes to save space) $$\left[ \left[ \frac{\partial \mathbf{z}_{1}}{\partial \alpha} (\alpha) \right]^{T} 0 \cdots 0 \left[ \frac{\partial \mathbf{z}_{k_{1}+1}}{\partial \alpha} (\alpha) \right]^{T} 0 \cdots 0 \cdots \left[ \frac{\partial \mathbf{z}_{k_{1}+\cdots+k_{m-1}+1}}{\partial \alpha} (\alpha) \right]^{T} 0 \cdots 0 \right]^{T} \\ = \frac{\partial P}{\partial \mathbf{r}} (\mathbf{x}(\alpha)) \frac{\partial \mathbf{x}}{\partial \alpha} (\alpha) \tag{9}$$ To solve the pseudo-linearization problem, we first show how to choose $K(\dot{\alpha}) \in \mathbb{R}^{m \times n}$ , invertible $M(\alpha) \in \mathbb{R}^{m \times m}$ , and invertible $Q(\alpha) \in \mathbb{R}^{m \times n}$ such that, for all $\alpha \in \Gamma$ , $$Q(\alpha)[F(\alpha) + G(\alpha)K(\alpha)]Q^{-1}(\alpha) = \tilde{F}, \qquad Q(\alpha)G(\alpha)M(\alpha) = \tilde{G}$$ (10) Secondly, we will show how to compute $P_{n+1}(x, w)$ such that, for all $\alpha \in \Gamma$ , $$P_{n+1}(\mathbf{x}(\alpha), \mathbf{w}(\alpha)) = \mathbf{u}(\alpha), \quad \frac{\partial P_{n+1}}{\partial \mathbf{x}}(\mathbf{x}(\alpha), \mathbf{w}(\alpha)) = K(\alpha),$$ $$\frac{\partial P_{n+1}}{\partial \mathbf{w}}(\mathbf{x}(\alpha), \mathbf{w}(\alpha)) = M(\alpha)$$ (11) where $\mathbf{w}(\alpha) \equiv 0$ . Finally, we will determine conditions under which (9) can be satisfied with $[\partial P/\partial x](\mathbf{x}(\alpha)) = Q(\alpha)$ , and show how to compute P(x) such that, for all $\alpha \in \Gamma$ , $$P(\mathbf{x}(\alpha)) = \mathbf{z}(\alpha), \quad \frac{\partial P}{\partial \mathbf{x}}(\mathbf{x}(\alpha)) = Q(\alpha)$$ (12) In order to specify in an explicit fashion the matrices $Q(\alpha)$ , $K(\alpha)$ and $M(\alpha)$ that satisfy (10), we will make use of developments leading to the Luenberger controller form [4] and the so-called minimum-time deadbeat control law for discrete-time systems due to Ackermann [5]. Denoting the columns of $G(\alpha)$ by $g_1(\alpha), \ldots, g_m(\alpha)$ , by hypothesis $$C(\alpha) = \left[ g_1(\alpha) \ F(\alpha) g_1(\alpha) \ \cdots \ F^{k_1-1}(\alpha) g_1(\alpha) \ \cdots \ g_m(\alpha) \ F(\alpha) g_m(\alpha) \ \cdots \ F^{k_m-1} g_m(\alpha) \right]$$ (13) is invertible at each $\alpha \in \Gamma$ . Partitioning $C^{-1}(\alpha)$ by rows as $$C^{-1}(\alpha) = \begin{bmatrix} e_{11}(\alpha) \\ \vdots \\ e_{1k_1}(\alpha) \\ \vdots \\ e_{m1}(\alpha) \\ \vdots \\ e_{mk_m}(\alpha) \end{bmatrix}$$ $$(14)$$ we let $$Q(\alpha) = \begin{bmatrix} e_{1k_{1}}(\alpha) \\ e_{1k_{1}}(\alpha)F(\alpha) \\ \vdots \\ e_{1k_{1}}(\alpha)F^{k_{1}-1}(\alpha) \\ \vdots \\ e_{mk_{m}}(\alpha) \\ e_{mk_{m}}(\alpha)F(\alpha) \\ \vdots \\ e_{mk_{m}}(\alpha)F(\alpha) \end{bmatrix}, \quad M^{-1}(\alpha) = \begin{bmatrix} e_{1k_{1}}(\alpha)F^{k_{1}-1}(\alpha) \\ \vdots \\ e_{mk_{m}}(\alpha)F^{k_{m}-1}(\alpha) \end{bmatrix} G(\alpha)$$ $$\vdots$$ $$e_{mk_{m}}(\alpha)F^{k_{m}-1}(\alpha)$$ and $$K(\alpha) = -M(\alpha) \begin{bmatrix} e_{1k_1}(\alpha)F^{k_1}(\alpha) \\ \vdots \\ e_{mk_m}(\alpha)F^{k_m}(\alpha) \end{bmatrix}$$ (16) The calculations to verify invertibility of $Q(\alpha)$ and $M(\alpha)$ and to show that (10) is satisfied are standard, though tedious unless carried out for a particular case. Now we need to show that the parameterized linear control law $$u(t) - \mathbf{u}(\alpha) = K(\alpha)[x(t) - \mathbf{x}(\alpha)] + M(\alpha)[w(t) - \mathbf{w}(\alpha)]$$ (17) with $w(\alpha) = 0$ is a feedback linearization family, that is, the linearization of some nonlinear feedback law of the form k(x, w) about the closed-loop operating point family. But this follows from Corollary 3.1 in [7], since $$K(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) + M(\alpha)\frac{\partial \mathbf{w}}{\partial \alpha}(\alpha) = -M(\alpha) \begin{bmatrix} \epsilon_{1k_{1}}(\alpha)F^{k_{1}}(\alpha) \\ \vdots \\ \epsilon_{mk_{m}}(\alpha)F^{k_{m}}(\alpha) \end{bmatrix} \frac{\partial \mathbf{x}}{\partial \alpha}(\alpha)$$ $$= -M(\alpha) \begin{bmatrix} \epsilon_{1k_{1}}(\alpha)F^{k_{1}-1}(\alpha) \\ \vdots \\ \epsilon_{mk_{m}}(\alpha)F^{k_{m}-1}(\alpha) \end{bmatrix} F(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha)$$ $$= M(\alpha) \begin{bmatrix} \epsilon_{1k_{1}}(\alpha)F^{k_{1}-1}(\alpha) \\ \vdots \\ \epsilon_{mk_{m}}(\alpha)F^{k_{m}-1}(\alpha) \end{bmatrix} G(\alpha)\frac{\partial \mathbf{u}}{\partial \alpha}(\alpha)$$ $$= \frac{\partial \mathbf{u}}{\partial \alpha}(\alpha)$$ $$= \frac{\partial \mathbf{u}}{\partial \alpha}(\alpha)$$ (18) Indeed, an explicit representation for a nonlinear control law corresponding to (17) can be found as follows. Select m components of $\mathbf{x}(\alpha)$ to form $\tilde{\mathbf{x}}(\alpha)$ such that rank $[\partial \tilde{\mathbf{x}}/\partial \alpha](\alpha) = m$ , and denote by $\tilde{\mathbf{x}}$ the same selection of m components from $\mathbf{x}$ . Then a nonlinear feedback law that satisfies (11) is [7] $$P_{n+1}(x, w) = \mathbf{u}(\tilde{\mathbf{x}}^{-1}(\tilde{x})) + K(\tilde{\mathbf{x}}^{-1}(\tilde{x}))[x - \mathbf{x}(\tilde{\mathbf{x}}^{-1}(\tilde{x}))] + M(\tilde{\mathbf{x}}^{-1}(\tilde{x}))w$$ (19) Finally, we must consider conditions under which there exists $\mathbf{z}(\alpha)$ such that (9) is satisfied, where $[\partial P/\partial x](\mathbf{x}(\alpha)) = Q(\alpha)$ is specified in (15). It is straightforward to verify that if $k_i \geq 2$ , then $e_{ik_1}(\alpha)F^j(\alpha)g_k(\alpha) = 0$ for $j = 0, 1, \ldots, k_i - 2, k = 1, \ldots, m$ . Thus, for $\alpha \in \Gamma$ , $$e_{ik_i}(\alpha)F^{j+1}(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) = -e_{ik_i}(\alpha)F^{j}(\alpha)G(\alpha)\frac{\partial \mathbf{u}}{\partial \alpha}(\alpha)$$ $$= 0, \quad j = 0, 1, \dots, k_i - 2$$ (20) Therefore (9) is satisfied if $\mathbf{z}_1(\alpha)$ , $\mathbf{z}_{k_1+1}(\alpha)$ , ..., $\mathbf{z}_{k_1+\dots+k_{m-1}+1}(\alpha)$ satisfy the following set of m, uncoupled, total differential equations: $$\frac{\partial \mathbf{z}_1}{\partial \alpha}(\alpha) = e_{1k_1}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha}(\alpha), \quad \frac{\partial \mathbf{z}_{k_1+1}}{\partial \alpha}(\alpha) = e_{2k_2}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha}(\alpha), \dots,$$ $$\frac{\partial z_{k_1} + \cdots + k_{m-1} + 1}{\partial \alpha}(\alpha) = e_{mk_m}(\alpha) \frac{\partial x}{\partial \alpha}(\alpha)$$ (21) If $z(\alpha)$ is such that (9) is satisfied, then a nonlinear variable change that satisfies (12) is [6] $$P(x) = z(\bar{x}^{-1}(\bar{x})) + Q(\bar{x}^{-1}(\bar{x}))[x - x(\bar{x}^{-1}(\bar{x}))]$$ (22) where $\bar{x}$ and $\bar{x}$ are as in (19). Writing the $i^{th}$ entry of a row vector h as $[h]_i$ , and invoking the standard existence condition for solutions to total differential equations [8] we obtain the following sufficient condition for pseudo-linearization. Theorem: Suppose we are given a nonlinear system (1) with linearization family (2) such that (3) is satisfied, and the controllability indices are constant for $\alpha \in \Gamma$ , where $\Gamma$ is a sufficiently-small, open neighborhood of $0 \in R^m$ . Then the nonlinear system is pseudo-linearizable if for all $\alpha \in \Gamma$ , $$\frac{\partial}{\partial \alpha_r} \left[ e_{jk_j}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) \right]_q = \frac{\partial}{\partial \alpha_q} \left[ e_{jk_j}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) \right]_r, \quad j = 1, \dots, m \\ 1 \le r < q \le m$$ (23) Furthermore, if these conditions are satisfied, then a pseudo-linearizing transformation is specified by (19) and (22). For the case m=1, it should be clear that (23) is vacuous, and thus pseudo-linearization is always possible under our basic assumptions. Unfortunately, for m>1 the sufficient condition provided by this theorem is rather restrictive due to the specification of a particular $K(\alpha)$ , $Q(\alpha)$ , and $M(\alpha)$ out of the many that satisfy (10). This can be relaxed somewhat by introducing integrating factors as follows. In place of (21), we consider $$\frac{\partial \mathbf{z}_1}{\partial \alpha}(\alpha) = r_1(\alpha)e_{1k_1}(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha), \dots, \frac{\partial \mathbf{z}_{k_1 + \dots + k_{m-1} + 1}}{\partial \alpha}(\alpha) = r_m(\alpha)e_{mk_m}(\alpha)\frac{\partial \mathbf{x}}{\partial \alpha}(\alpha) \quad (24)$$ where $r_1(\alpha), \ldots, r_m(\alpha)$ are arbitrary, continuous, real-valued functions that are nonzero for $\alpha \in \Gamma$ . These functions can be introduced by modifying the definitions of $Q(\alpha)$ and $M(\alpha)$ (while leaving $K(\alpha)$ fixed as in (16)) according to $$\hat{Q}(\alpha) = \text{block diagonal} \left\{ r_i(\alpha) I_{k_i \times k_i}, \ i = 1, \dots, m \right\} \cdot Q(\alpha)$$ $$\hat{M}(\alpha) = M(\alpha) \cdot \text{diagonal} \left\{ \frac{1}{r_i(\alpha)}, \ i = 1, \dots, m \right\}$$ (25) where $I_{k_i \times k_i}$ is the $k_i \times k_i$ identity matrix. With $Q(\alpha)$ and $M(\alpha)$ replaced by $\hat{Q}(\alpha)$ and $\hat{M}(\alpha)$ , (10) remains satisfied and (17) is a feedback linearization family for $$P_{n+1}(x, w) = \mathbf{u}(\tilde{\mathbf{x}}^{-1}(\tilde{x})) + K(\tilde{\mathbf{x}}^{-1}(\tilde{x}))[x - \mathbf{x}(\tilde{\mathbf{x}}^{-1}(\tilde{x}))] + \hat{M}(\tilde{\mathbf{x}}^{-1}(\tilde{x}))w$$ (26) where $\bar{x}$ and $\bar{x}$ are as before. Also, the equations that determine the nonzero components of $z(\alpha)$ are precisely those in (24). Therefore, if $r_1(\alpha), \ldots, r_m(\alpha)$ can be found such that the appropriate existence conditions for (24) are satisfied, then the nonlinear variable change $$P(x) = z(\bar{x}^{-1}(\bar{x})) + \hat{Q}(\bar{x}^{-1}(\bar{x}))[x - x(\bar{x}^{-1}(\bar{x}))]$$ (27) together with (26) accomplish pseudo-linearization. Indeed, for the case m = 2 we will establish that such $z(\alpha)$ always exists. Corollary: Suppose we are given a nonlinear system (1) with linearization family (2) such that m = 1 or m = 2, (3) is satisfied, and the controllability indices are constant for $\alpha \in \Gamma$ , where $\Gamma$ is a sufficiently-small, open neighborhood of $0 \in R^m$ . Then the nonlinear system is pseudo-linearizable by a transformation of the form specified in (26) and (27). **Proof**: For the case m = 1, we can take $r_1(\alpha) = 1$ , and (24) becomes $$\frac{d\mathbf{z}_1}{d\alpha}(\alpha) = e_{1n}(\alpha)\frac{d\mathbf{x}}{d\alpha}(\alpha) \tag{28}$$ With the initial condition $z_1(0) = 0$ , we have $$\mathbf{z}_{1}(\alpha) = \int_{0}^{\alpha} e_{1n}(\sigma) \frac{d\mathbf{x}}{d\sigma}(\sigma) d\sigma \tag{29}$$ and a pseudo-linearizing transformation can be constructed as in (26) and (27) (or equivalently, (19) and (22)). In the case m = 2, the conditions for (24) become $$\frac{\partial}{\partial \alpha_1} \left[ r_j(\alpha) e_{jk_1}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_2}(\alpha) \right] = \frac{\partial}{\partial \alpha_2} \left[ r_j(\alpha) e_{jk_1}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_1}(\alpha) \right], \quad j = 1, 2$$ (30) Performing the indicated differentiations gives two, uncoupled, linear partial differential equations $$a_{j}(\alpha)\frac{\partial r_{j}}{\partial \alpha_{1}}(\alpha) + b_{j}(\alpha)\frac{\partial r_{j}}{\partial \alpha_{2}}(\alpha) + c_{j}(\alpha)r_{j}(\alpha) = 0, \quad j = 1, 2$$ (31) where $$a_{j}(\alpha) = e_{jk_{1}}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_{2}}(\alpha) , \qquad b_{j}(\alpha) = -e_{jk_{1}}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_{1}}(\alpha) ,$$ $$c_{j}(\alpha) = \frac{\partial e_{jk_{1}}}{\partial \alpha_{1}}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_{2}}(\alpha) - \frac{\partial e_{jk_{1}}}{\partial \alpha_{2}}(\alpha) \frac{\partial \mathbf{x}}{\partial \alpha_{1}}(\alpha) , \qquad j = 1, 2$$ (32) Since $[-b_j(\alpha) \quad a_j(\alpha)]$ , j = 1, 2, are rows 1 and $k_1 + 1$ of (9), a simple rank argument shows that $a_j(\alpha)$ and $b_j(\alpha)$ do not vanish simultaneously on $\Gamma$ . Thus (31) can be solved for any initial condition $r_j(0)$ , j = 1, 2. [9] This implies that there exist $\mathbf{z}_1(\alpha)$ and $\mathbf{z}_{k_1+1}(\alpha)$ that satisfy (24), and the proof is complete. #### **Conclusions** For systems with one or two inputs, our approach to pseudo-linearization appears to have two main advantages over the original treatment in [1, 2]. These are the simplicity of the derivation based on standard linear theory, and a more explicit representation for a pseudo-linearizing transformation. The major disadvantage of the approach is that it is unclear if the complete results in [2, 3] can be obtained for systems with more than two inputs. #### References - [1] C. Reboulet, C. Champetier, "A New Method for Linearizing Nonlinear Systems: the Pseudo-Linearization," *International Journal of Control*, Vol. 40, No. 4, pp. 631-638, 1984. - [2] C. Champetier, P. Mouyon, C. Reboulet, "Pseudo-Linearization of Multi-Input Non-linear Systems," *Proceedings of the 23rd IEEE Conference on Decision and Control*, Las Vegas, Nevada, pp. 96-97, 1984. - [3] C. Champetier, P. Mouyon, J.F. Magni, "Pseudo-linearization of Nonlinear Systems by Dynamic Precompensation," *Proceedings of the 24th IEEE Conference on Decision and Control*, Fort Lauderdale, Florida, pp. 1371-1372, 1985. - [4] D.G. Luenberger, "Canonical Forms for Linear Multivariable Systems," IEEE Transactions on Automatic Control, Vol. AC-12, No. 3, pp. 290-293, 1967. - [5] J. Ackermann, Sampled-Data Control Systems, Springer-Verlag, Berlin, 1985. - [6] J. Wang, W.J. Rugh, "Parameterized Linear Systems and Linearization Families for Nonlinear Systems," *IEEE Transactions on Circuits and Systems*, Vol. CAS-34, No. 6, pp. 650-657, 1987. - [7] J. Wang, W.J. Rugh, "Feedback Linearization Families for Nonlinear Systems," IEEE Transactions on Automatic Control, Vol. AC-32, No. 10, pp. 935-940, 1987. - [8] P. Hartmann, Ordinary Differential Equations, Second Edition, Birkhauser, Boston, Massachusetts, 1982. - [9] E.C. Zachmanoglou, D.W. Thoe, *Introduction to Partial Differential Equations with Applications*, Williams and Wilkens Co., Baltimore, MD, 1976. Figure 1. Nonlinear system structure for pseudo-linearization. -/LMED